A Modified Synthesis of the Insect Repellent DEET #### H. Peter Knoess and Edward G. Neeland* Department of Chemistry, Okanagan University-College, 3333 College Way, Kelowna, BC, Canada, V1V 1V7 A popular organic lab is the preparation of diethyltoluamide (DEET), the active ingredient in Off and Deep Woods insect repellents. Lab procedures uniformly prepare the *m*-toluoyl chloride intermediate by heating *m*-toluic acid (1) with thionyl chloride (SOCl₂) for times ranging from 15 to 45 minutes (1). Subsequent reaction of the *m*-toluoyl chloride (2) with diethylamine and basic workup gives DEET. However, using a similar procedure, our students consistently produced DEET as a dark brown oil which was contaminated with a by-product as seen by infrared (IR) spectroscopy, and unfortunately, they never had enough time to vacuum-distill the crude DEET. The students' parting comment that they'd "rather be bitten by mosquitoes" than use their product prompted a reexamination of the DEET synthesis. The infrared (IR) spectrum of the crude DEET showed two strong bands at 1763 and 1720 cm⁻¹, which were unrelated to DEET's structure. We suspected that the two IR bands represented the symmetrical and asymmetrical C=O stretch of the conjugated anhydride (3). GC/MS analysis of the crude DEET confirmed the presence of the impurity at 12.5 minutes. The parent ion, a m/e peak of 254, corresponded to the molecular weight of the expected anhydride. Also strong peaks at m/e= 119 and 91 supported the anhydride $H_3C-C_6H_4-C=O$ and $C_6H_4-CH_3$ fragments. A final independent synthesis of the m-toluic anhydride showed identical retention time and mass spectrum as the DEET by-product (2). We attributed the dark color of our DEET product to the initial heating needed to form the *m*-toluoyl chloride. We wondered if the absence of heating might eliminate this dark coloration and also reduce the formation of the anhydride. The reaction was repeated with a few modifications. To an *m*-toluic acid/ether suspension was added a catalytic amount of pyridine followed by SOCl₂. The reaction mixture was stirred at room temperature with no heating. Samples of the reaction mixture were withdrawn, worked up³ at 1-minute intervals, and analyzed by GC/MS. Under these conditions, only 14 mole % of the *m*-toluic acid⁴ starting material remained after 1 minute of stirring and no starting material was detected after 9 minutes (see figure). The reaction mixture did not turn dark and there was no evidence of the anhydride by-product. In contrast, identical reaction conditions but in the absence of catalyst still showed 85 mole % *m*-toluic acid after 15 minutes. The remainder of the synthesis was completed using classical Schotten–Baumann conditions. GC/MS analysis of the DEET showed one peak with no evidence of the anhydride. The DEET so obtained was a pale oil (97 % yield) of high purity. A GC/MS comparison of our DEET sample to a commercial sample gave identical chromatograms. ## Conclusion An anhydride by-product and the dark coloration in the DEET product were both eliminated by preparing the toluoyl chloride intermediate (i) without heating, (ii) using 2 drops of pyridine as a catalyst, and (iii) stirring for a short time. The resulting DEET product was a pale oil needing no further purification. ## **Experimental Details** *m*-Toluic acid (0.50 g, 3.7 mmol), dry ether (0.20 mL), pyridine (2 drops), and 99.5% SOCl₂ (0.55 mL, 7.6 mmol) were stirred for 8 minutes at room temperature in a loosely stoppered 5-mL round-bottom flask. The reaction was kept in a fume hood; alternatively, the HCl gas liberated may be directed into a short-stemmed funnel connected to an aspirator. The excess SOCl₂ was removed at room temperature under water-aspirator vacuum (25 mm Hg). The reaction solution was pipetted into a mixture of diethylamine (1.3 mL, 12 mmol) in 10% NaOH (5 mL) at 0 °C. After stirring for 1 minute, the solution was extracted twice with 15-mL portions of ether. The ether fractions were dried over MgSO₄ and filtered, and 1 mL of toluene added to azeotropically remove any traces of both water and pyridine. Evaporation of the solvents gave 0.68 g (97%) of DEET as a clear pale oil that gave one peak by GC/MS analysis. ^{*}Corresponding author. ## **Notes** - 1. A later time-consuming vacuum distillation gave a light-colored oil but it was still contaminated with the by-product. - 2. HP 5995 GC/MS, 150 °C isothermal run, 5% Ph Me siloxane, 30 m \times 0.25 mm \times 0.25 μ m. - 3. The 20-µL samples were evaporated under vacuum (25 mm Hg) to remove unreacted SOCl2. The samples were then dissolved in 1 mL of ether and kept on ice for immediate GC/MS analysis. Separate experiments had shown that SOCl₂ rapidly evaporates under these conditions, whereas the acid chloride does not. - 4. (Moles *m*-toluic acid/moles *m*-toluoyl chloride) \times 100. ## Literature Cited - 1. Wilcox, C. F. Experimental Organic Chemistry—Theory and Practice; Macmillan: New York, 1984; p 371. Addison, A. Techniques and Experiments for Organic Chemistry, 5th ed.; Allyn and Bacon: Needham Heights, MA, 1987; p 419. Pavia, D. L.; Lampman, G. M.; Kriz, G. S. Introduction to Organic Laboratory Techniques, 3rd ed.; Saunders: New York, 1988; p 123. Lehman, J. W. Operational Organic Chemistry—A Laboratory Course, 2nd ed.; Allyn and Bacon: Needham Heights, MA, 1988; p 365. Eaton, D. C. Laboratory Investigations in Organic Chemistry, McGraw Hill: New York, 1989; p 373. - Sandler, S. R.; Karo, W. Sourcebook of Advanced Organic Laboratory Preparations, Academic: San Diego, CA, 1992; p 265.